MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 1. September 1980 September 1985 September 1985 10 HI 21 # # AIR COMMAND AND STAFF COLLEGE A HANDBOOK FOR ENTRY-LEVEL SYSTEM BUYERS: THE ROLE/RELATIONSHIP OF THE CONTRACTING OFFICER AND PROGRAM MANAGER AND THE SPO'S INTERFACES MAJOR RICHARD P. FOLEY 85-0850—"insights into tomorrow"— This document has been approved for public release and sale; its distribution is unlimited 85 06 25 192 #### DISCLAIMER The views and conclusions expressed in this document are those of the author. They are not intended and should not be thought to represent official ideas, attitudes, or policies of any agency of the United States Government. The author has not had special access to official information or ideas and has employed only open-source material available to any writer on this subject. This document is the property of the United States Government. It is available for distribution to the general public. A loan copy of the document may be obtained from the Air University Interlibrary Loan Service (AUL/LDEX, Maxwell AFB, Alabama, 36112) or the Defense Technical Information Center. Request must include the author's name and complete title of the study. This document may be reproduced for use in other research reports or educational pursuits contingent upon the following stipulations: - -- Reproduction rights do <u>not</u> extend to any copyrighted material that may be contained in the research report. - -- All reproduced copies must contain the following credit line: "Reprinted by permission of the Air Command and Staff College." - -- All reproduced copies must contain the name(s) of the report's author(s). - -- If format modification is necessary to better serve the user's needs, adjustments may be made to this report--this authorization does not extend to copyrighted information or material. The following statement must accompany the modified document: "Adapted from Air Command and Staff Research Report (number) entitled (title) by (author)." ⁻⁻ This notice must be included with any reproduced or adapted portions of this document. REPORT NUMBER 85-0850 TITLE A HANDBOOK FOR ENTRY-LEVEL SYSTEM BUYERS: THE ROLE/RELATIONSHIP OF THE CONTRACTING OFFICER AND PROGRAM MANAGER AND THE SPO'S INTERFACES AUTHOR(S) MAJOR RICHARD P. FOLEY, USAF FACULTY ADVISOR MAJOR CHARLES E. MABRY, ACSC/EDOWC SPONSOR MR. EDWARD J. KERN, ESD/PKW Submitted to the faculty in partial fulfillment of requirements for graduation. AIR COMMAND AND STAFF COLLEGE AIR UNIVERSITY MAXWELL AFB, AL 36112 | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |---|--|--|---------------------------------------|-----------------|--------| | | REPORT DOCUM | | | | | | 18 REPORT SECURITY CLASSIFICATION | 16. RESTRICTIVE MARKINGS | | | | | | INCLASSIFIED 28 SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | Za Seconii i censori iskii sii iskii k | | 3. 3.333 7.3 | · · · · · · · · · · · · · · · · · · · | ,,,,,, | | | 26. DECLASSIFICATION/DOWNGRADING SCH | | | | | | | 4 PERFORMING ORGANIZATION REPORT NO | JMBER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 85-0850 | | | | | | | 68 NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONI | TORING ORGANIZ | ATION | | | ACSC/EDCC | (1) applicable) | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | The ADDRESS (Out State and ZIR Code) | | | | | Be. ADDRESS (City, State and III Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | | | | | | | | Maxwell AFB AL 36112 | | | | | | | 8e. NAME OF FUNDING/SPONSORING ORGANIZATION | 86. OFFICE SYMBOL | 9. PROCUREMENT I | NSTRUMENT IDE | NTIFICATION NU | MBER | | ORGANIZATION | (If applicable) | ļ | | | | | 8c ADDRESS (City, State and ZIP Code) | | | | | | | BC ADDRESS (City, State and 21F Code) | | 10. SOURCE OF FUNDING NOS. PROGRAM PROJECT TASK WORK UNIT | | | | | | | ELEMENT NO. | NO. | NO. | NO. | | | |] | • | | | | 11 TITLE Include Security Classification) | VEL CYCTEM | | | | | | A HANDBOOK FOR ENTRY-LE | VEL SYSTEM | <u> </u> | <u> </u> | | 1 | | | r. USAF | | | | | | | COVERED | 14. DATE OF REPO | RT (Yr., Mo., Day) | 15. PAGE C | DUNT | | FROM _ | то | 1985 AD | ril | 4 | 3 | | ITEM 11: BUYERS: THE PROGRAM MANAGER AND THE | ROLE/RELATIONS SPO'S INTERFA | | CONTRACTIN | G OFFICER | AND | | 17 COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse if ne | cessary and identify | by block number | , | | FIELD GROUP SUB. GR. | | | | | | | | _ | | | | | | 20.40570.65.6 | | | | - | | | 19 ABSTRACT (Continue on reverse if necessary | • | | J. 11 | | | | This handbook is design | ed and organiz | ed to provid | e the ent | ry-level | system | | buyer with a clear understanding of the role and relationship between the contracting officer and program manager. Furthermore, it is designed to | | | | | | | familiarize the new buyer with the many interfaces that take place between | | | | | | | the SPO and other organizations during the acquisition of a major system. | | | | | | | The handbook examines the program manager's acquisition responsibility and | | | | | | | the contracting officer's authority and responsibilities. In addition, | | | | | | | this handbook looks at the major events and documents in the source | | | | | | | selection process; furthermore, it explains a representative SPO's organization and the responsibilities of the primary directorates found | | | | | | | in a SPO. | | | | | | | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTE | DACT. | 121 4007040704 | IDITY OF SOME | A TICON | | | | | 21 ABSTRACT SECU | | AITON | | | UNCLASSIFIED/UNLIMITED 🔲 SAME AS RE | T T DTIC USERS | UNCLASS | TETED | | | | 228 NAME OF RESPONSIBLE INDIVIDUAL | | 22b TELEPHONE N
(Include Area Co | | 22c OFFICE SYM | BOL | | ACSC/EDCC Maxwell AFB A | L 36112 | (205) 293- | 2483 | | | | DD FORM 1473, 83 APR | EDITION OF 1 JAN 73 | S OBSOLETE | UNCI | ASSIFIED | | # PREFACE I The new systems buyers in a System Program Office (SPO) have traditionally learned how to do their job by working with more experienced buyers and/or contracting officers. Although adequate, there are some disadvantages to this method. First, there is little standardization in the amount, quality, or effectiveness of the training provided. Secondly, this method assumes that the trainer has the time, patience, and expertise necessary. Lastly, this method is hindered by the constant shortage of experienced buyers. Because of this shortage a number of junior/new Air Force systems buyers are being thrust into important and responsible buying positions with little or no overlap with experienced buyers. I have personally realized the frustration of being the new guy on the block and trying desperately to understand the operation of the SPO. Furthermore, I was a fully qualified buyer (AFSC 6534) not an entry-level buyer (AFSC 6531). I had worked in base contracting, but somehow I didn't feel fully qualified to buy a multimillion dollar weapon system. I didn't understand the operations of the SPO, particularly, the role and relationship between the contracting officer and program manager; furthermore, I was unfamiliar with the interfaces that took place between the SPO and other organizations. This handbook, therefore, is an attempt to provide the inexperienced systems buyer with an understanding of the role and relationship between the contracting officer and program manager; furthermore, it will familiarize you with the interfaces that take place between the SPO and other organizations. Having worked in a SPO for 3 years (as a buyer, contracting officer, and division chief) and seeing the same frustration of other inexperienced buyers I believe, along with my sponsor, that this handbook is needed to enhance the operation of the SPO. Due to the shortage and experience level of manpower, entry-level buyers are being tasked with the responsibility of buying multimillion dollar weapon systems. Therefore, they need to understand the role and relationship between the contracting officer and the program manager and be familiar with the SPO's interfaces so they will quickly become effective SPO assets. | CO | N | אוח | JT | IE | n | |--------------|-------|-------|-----|----|---| | \mathbf{v} | 'AN . | T TT. | 4 L | JĽ | L | I want to express my sincere appreciation to the people in the Directorate of Contracting, Airborne Warning and Control System (AWACS) program office for their administrative support during the preparation of this handbook. I want to particularly thank Mr. Edward J. Kern. In addition, I want to thank my advisor, Major Charles E. Mabry, for his patience and helpful comments. Lastly, the author's overriding debt is to his wife, Lorraine, who read, criticized, corrected, and typed this handbook. TENENDARY TOTAL TOTAL TOTAL TOTAL TOTAL # ABOUT THE AUTHOR Major Richard P. Foley has over nine years of experience in the contracting and acquisition career field, with five years in base level contracting and four years in systems contracting. He served as a contracting officer and branch chief in the Base Contracting Division at Vandenberg AFB. Major Foley also served as a base contracting inspector for the Inspector General, Headquarters Strategic Air Command. He was also stationed at AVCO Systems Division in the Education-with-Industry program. Major Foley's most recent assignment was at Electronic Systems Division. There he worked as a buyer, a contracting officer, and a division chief for the Directorate of Contracting in the AWACS program office. Major Foley is a graduate of Northeastern University Boston, Ma. and has a masters degree from Missouri State University in Business Administration. He is a
resident graduate of Squadron Officers School and has completed Air Command and Staff College by correspondence. # TABLE OF CONTENTS | PrefaceAbout the Author | iii
v
vii | |---|-----------------| | | V 1 1 | | CHAPTER ONE - INTRODUCTION Background | 1 | | Purpose and Overview | I | | CHAPTER TWO - CONTRACT MANAGEMENT | | | Acquisition Responsibility | 2 | | The Source Selection Process | 4 | | CHAPTER THREE - PROGRAM MANAGEMENT | | | Introduction | 10 | | The System Program Office | 10 | | The Responsibilities | 12 | | CHAPTER FOUR - THE RELATIONSHIP | | | Introduction | 15 | | Program Authority | 15 | | Program Cooperation | 15 | | The Matrix Organization | 16 | | CHAPTER FIVE - THE INTERFACES | | | Introduction | 18 | | The SPO and Other Organizations | 18 | | CHAPTER SIX - SUCCESTIONS | 23 | | BTBLTOGRAPHY | 25 | | GLOS SARY | 28 | | APPENDICES: | | | Appendix A - Sample Determination and Findings | 32 | | Appendix B - Sample Contract Strategy Paper | 33 | | Appendix C - Sample Contract Data Requirements List | 3 5 | | TAUNCY | 27 | # LIST OF ILLUSTRATIONS # FIGURES | FIGURE | l | - | A Representative SPO Organization | |--------|---|---|-----------------------------------| | FIGURE | 2 | - | A Matrix Organization 13 | | FIGURE | 3 | _ | Representative SPO Interfaces | #### Chapter One #### INTRODUCTION #### Background You are about to become an important member of an Air Force team responsible for the design, development, production, testing, and deployment of major systems. Your first task is to become familiar with the acquisition process and terminology as well as your organization, its mission, and your responsibilities concerning that mission. Furthermore, due to the shortage and experience level of buyers, entry-level buyers are being tasked with the responsibility of acquiring multimillion dollar weapon systems. Consequently, to quickly become effective SPO assets, entry-level buyers need to understand the role and relationship between the contracting officer and the program manager and be familiar with the SPO's interfaces. # Purpose and Overview This handbook is designed and organized to provide the entry-level/inexperienced systems buyer with a clear understanding of the role and relationship between the contracting officer and the program manager. Furthermore, it will familiarize you with the interfaces that take place between the SPO and other organizations during the acquisition of major systems. Chapter Two explains acquisition responsibility and the contracting officer's authority and responsibilities; furthermore, this chapter looks at the major events and documents in the source selection process and the role of the contracting officer and program manager in this process. Chapter Three looks at the organization of a SPO; in addition, it reviews the responsibilities of the program manager and the primary organizations found in a representative SPO. Next, Chapter Four examines the relationship between the contracting officer and the program manager. Chapter Five describes the main interfaces that take place between the SPO and other organizations. The last chapter, Chapter Six, gives you some suggestions to help you become an effective buyer, thereby enhancing program effectiveness. #### Chapter Two #### CONTRACT MANAGEMENT #### ACQUISITION RESPONSIBILITY # Introduction We all know the contracting officer is a key player in the acquisition process and in the SPO. However, do you know who has the acquisition responsibility within the SPO, the contracting officer or the program manager? Before I answer this question let's look at the following: What acquisition authority is; the authority and responsibilities of the contracting officer; and finally, the acquisition responsibilities of the program manager. After I have answered the above question I'll discuss the major events and documents in the source selection process and the role of the contracting officer and program manager in this process. # Acquisition Authority. The Federal Acquisition Regulation (FAR) points out that the basic authority to acquire supplies and services is contained in Title 10, United States Code. Furthermore FAR 1.601 states the following: The authority and responsibility to contract for authorized supplies and services are vested in the agency head.* The agency head may establish contracting activities and delegate to heads of such contracting activities broad authority to manage the agency's contracting functions. Contracts may be entered into and signed on behalf of the Government only by contracting officers. In some agencies a relatively small number of high level officials are designated contracting officers solely by virtue of their positions. Contracting officers below the level of a head of a contracting activity shall be selected and appointed under FAR 1.603. * Generally, the agency head is the MAJCOM Commander. # Contracting Officer's Authority Next, let's look at what the contracting officer's authority is. For example, FAR 1.602-1 states the following: - (a) Contracting officers have authority to enter into, administer, or terminate contracts and make related determinations and findings. Contracting officers may bind the Government only to the extent of the authority delegated to them. Contracting officers shall receive from the appointing authority (see FAR 1.603-1) clear instructions in writing regarding the limits of their authority. Information on the limits of the contracting officers' authority shall be readily available to the public and agency personnel. - (b) No contract shall be entered into unless the contracting officer ensures that all requirements of law, executive orders, regulations, and all other applicable procedures, including clearances and approvals have been met. # Contracting Officer's Responsibilities. Now, let's see what the FAR says are the responsibilities of the contracting officer. Contracting officers are responsible for ensuring performance of all necessary actions for effective contracting, ensuring compliance with the terms of the contract, and safeguarding the interest of the United States in its contractual relationships. In order to perform these responsibilities, contracting officers should be allowed wide latitude to exercise business judgement. Contracting officers shall— (a) Ensure that the requirements of FAR 1.602-1(b) have been met, and that sufficient funds are available for obligation; (b) Ensure that contractors receive impartial, fair, and equitable treatment; and (c) Request and consider the advice of specialists in audit, law, engineering, transportation, and other fields, as appropriate. (11:1-5) Since we've looked at what acquisition authority is and what the contracting officer's authority and responsibilities are, let's now see what the program manager's acquisitions role is. # Program Manager's Acquisition Responsibilities. The program manager is the focal point of the acquisition process. DOD Directive 5000.1, "Major System Acquisitions," points out that the program manager is responsible for acquiring and fielding a weapon system. (7:11) In addition, AFSCP 800-3, "A Guide for Program Management," para 7-2 states "...there are many types of acquisitions that the program manager is responsible for." Furthermore, para 7-5 of AFSCP 800-3 states "...the program manager has complete responsibility for the successful accomplishment of all matters related to his program." Are the above statements in conflict with the FAR's statements on the contracting officer's authority and responsibilities? because the program manager is the individual responsible for all technical and business decisions including contractual decisions. However, actually signing the contract is the responsibility of the contracting officer, since only a contracting officer can bind the Government. Nevertheless, it is the program manager who is the actual and final decision authority by virtue of assigned decision making responsibilities. (2:52) Consequently, the program manager has acquisition responsibility within the SPO and the contracting officer has the authority to enter into contracts and bind the government. The contracting officer works for the program manager. In Chapter Four we'll look more closely at this working relationship. However, for now I'll describe some major events and documents in the source selection process and the role of the contracting officer and program manager in this process. #### THE SOURCE SELECTION PROCESS The next few pages will explain some of the major events and documents in the source selection process and the role of the contracting officer and program manager in this process. This section is not designed to describe in detail each step of the contracting process for an individual program, since each program and contract is unique. Furthermore, some of the events are only required if they fall above a certain dollar threshold. The following events/documents are listed in chronological sequence beginning with the Business Strategy Panel. Furthermore, throughout this source selection process the term program manager is used. However, depending on the SPO and program involved a project officer may be assigned by the program manager to perform these tasks. (Chapter Three will discuss the role of the project officer in more detail) # Business Strategy Panel The Business Strategy Panel (BSP) is an advisory panel established to offer ideas and suggestions on the business approach and acquisition strategy for programs and to highlight potential pitfalls. (4:1) Depending on the dollar amount of the acquisition, the BSP is chaired by the Chief of the Contracting Office or is co-chaired by the Deputy for Contracting and the applicable Mission Deputy. A BSP may also be required at HQ AFSC for high level interest and/or extremely large dollar programs. (4:3) The program manager and contracting
officer/buyer jointly develop and present a briefing to the BSP as soon as possible after the SPO receives program initiation from HQ AFSC. Usually, representatives from other staff and user organizations participate. (Manufacturing, Configuration, Logistics, etc.) #### Determination and Findings Determination and Findings (D&F) means a special form of written approval by an authorized official that is required by statute or regulation as a prerequisite to taking certain contracting actions. The "determination" is a conclusion or decision supported by the "findings." The findings are statements of fact or rationale essential to support the determination and must cover each requirement of the statute or regulation. (11:15-9) For example, one type of D&F is a document which justifies entering into a contract by negotiation rather than by formal advertising. A D&F is usually for a single acquisition; however, FAR 15.303 describes procedures for use of a class D&F. "A class D&F authorizes negotiation of classes of purchases or contracts. A class may consist of the same or related supplies or services, or require essentially identical justification under the same negotiation authority." The D&F is prepared by the contracting officer after the BSP but before a solicitation is issued. The D&F is signed by the appropriate official in accordance with agency regulations. (11:15-9) In addition, before the D&F is signed it goes through a maze of reviews. Depending on the negotiation exception and the dollar amount of the acquisition, the approval of the D&F can take between 30-120 days especially if Secretarial approval is required. See Appendix A for sample D&F. #### Contract Strategy Paper The Contract Strategy Paper (CSP) provides an outline of what you are buying and the acquisition approach. It must be prepared and forwarded to HQ AFSC for approval prior to release of a Request for Proposal (RFP) for contracts requiring HQ AFSC approval. (6:14) (Competitive Firm Fixed Price (FFP) contracts are exempt from this requirement.) The contracting officer is responsible for the preparation of the CSP; however, the document is coordinated through the SPO, program manager, and the Deputy for Contracting. The CSP is prepared after the BSP and should be forwarded to HQ AFSC a minimum of 30 days before RFP release. (6:14) See Appendix B for sample CSP. #### Statement of Work and Specifications The Statement of Work (SOW) describes the work to be performed. In other words, the SOW tells the contractor what tasks are to be performed (e.g., planning, designing, fabricating, testing). The program manager is responsible for developing the SOW with inputs from engineering and other organizations. Specifications are established as part of the contract for the technical requirements of the item being acquired. The specifications tell the contractor what the system must be designed to do (e.g., performance characteristics, reliability, maintainability). Contractors organize their technical proposals based on the contract specifications. Like the SOW, the program manager, with inputs from engineering and other organizations, is responsible for developing the specifications. Poorly prepared specifications and/or SOW can lead to confusion and unnecessary changes to the contract, unnecessary litigation, and/or strained contractor/Air Force relations. Therefore, the contracting officer must ensure they are accurate before they are released to industry. #### Contract Data Requirements List and Work Breakdown Structure The Contract Data Requirements List (CDRL) tells the contractor what data the contractor is to deliver and when. The CDRL is developed in conjunction with the SOW, and the program manager is responsible for developing the CDRL with assistance from the Configuration Management Directorate. The CDRL is accomplished by receiving inputs from participating organizations and supporting commands via a procedure called a "data call." (8:2) To avoid possible problems with the Data Review Board, the CDRL should be tailored to eliminate unnecessary data items. See Appendix C for sample CDRL. The Work Breakdown Structure (WBS) is a document which describes the subsystems that make up the whole system being acquired. This document helps ensure no tasks are overloaded and lets everyone know what type of work and products will be required. (10:1) The WBS also provides the framework for cost estimating, budgeting/programming, and scheduling. Like the CDRL, the WBS is usually developed in conjunction with the SOW. The program manager is responsible for developing the WBS with the assistance of the Program Control and Engineering Directorates. #### The Model Contract A model contract is an unexecuted contract that informs the prospective offerors of the terms and conditions of the contract to be awarded. The buyer/contracting officer, in conjunction with the Contract Writing Office, is responsible for the preparation of the document. The specification, SOW, and CDRL are essential to completion of the model contract, and along with them, are released as part of the RFP package. #### The Source Selection Plan The Source Selection Plan (SSP) establishes screening criteria, evaluation criteria, source selection organization, evaluation procedures, the schedule, and describes the acquisition process. (9:7) The program manager is responsible for preparing the SSP with assistance provided by the contracting officer. The SSP should be prepared 60 days before RFP release. The plan must be approved by the Source Selection Authority (SSA)* after coordination through the buying office, SPO director, chairman Source Selection Advisory Council (SSAC), and Deputy for Contracting. *The official designated to select the winning contractor. See AFR 70-15 for more specific details. # Source Selection Evaluation Criteria and Information For Proposal Preparation (IFPP) The evaluation criteria consist of areas, items, and factors which are used by the Source Selection Evaluation Board (SSEB) to evaluate proposals. (9:8-9) These criteria form the basis for Section M (Evaluation Factors for Awards) of the RFP. On the other hand, the IFPP provides specific guidance to offerors as to the content and outline to be followed when preparing their proposals. The IFPP is placed in Section L of the RFP. The program manager or SSEB chairman is responsible for preparing the evaluation criteria and IFPP with assistance from the contracting office and members of the SSEB. The evaluation criteria and IFPP must be approved by the SSAC. #### Solicitation Review Panel The Solicitation Review Panel (SRP), better known as a "Murder Board," evaluates RFPs on selected major acquisitions prior to release to industry. This procedure ensures RFPs reflect desired program objectives consistent with current acquisition, contracting, and manufacturing policy. (6:1) Usually, the Director of the Procurement Committee, within the Deputate for Contracting, acts as panel chairperson, with the program manager, contracting officer, legal officer, finance officer, and personnel from other staff areas as applicable, as panel members. The program office should distribute a complete RFP package to each panel member at least 5 working days before the SRP convenes. Usually, during the Business Strategy Panel (BSP) a determination is made whether a SRP is necessary. # Initial Evaluation/Competitive Range Determination Proposals are evaluated against the requirements of the RFP according to the approved evaluation criteria and standards. Usually, the contracting officer requests the cognizant contract administration service (CAS) to perform an audit and price analysis of the subject proposals. Also, the Defense Contract Administration Service (DCAS) is tasked with performing a pre-award survey to determine if the contractor is responsible and able to do the job. The SSEB chairperson or program manager (sole source acquisition) is responsible for the evaluation process. All proposals with a reasonable chance of being selected must be included in the competitive range. For a competitive action, the competitive range is determined by the contracting officer based on cost and technical considerations. If any offeror is eliminated from the competitive range, the decision must be approved by the SSA. The objective is not to eliminate proposals from the competitive range, but to facilitate competition by conducting negotiations with all offerors who have a reasonable chance of being selected for an award. (9:12) ### Negotiations The purpose of negotiations is to allow offerors the opportunity to understand the Government's requirement and for the Government to understand the offerors' design approach. Negotiations include the issuance of Clarification Requests (CRs), Deficiency Reports (DRs), Points for Negotiations (PFNs), and face to face discussion. The ground rules and duration are contingent upon such factors as technical complexity, dollar value, time constraints, etc. All negotiations are controlled and conducted when proposal evaluation is complete and a negotiation objective is established. Depending on the dollar value of the proposal, a formal prenegotiation presentation to review and approve the Government's objective may be required. (see local directives) # Best and Final Offers Best and Final Offers (BAFOs) afford offerors their final opportunity to amend proposals. BAFOs are requested at the conclusion of negotiations. (9:3) The contracting officer is responsible for having a contract prepared for each offeror. The execution and submission of the contract by the offeror constitute the best and final offer. #### SSEB Evaluation Report The Source Selection Evaluation Board (SSEB) Evaluation Report contains evaluation standards, detailed narrative assessments of each proposal against these standards, contractual features, and summary appraisals of significant strengths, weaknesses, and risks of each
proposal. (9:13) The SSEB chairperson is responsible for the SSEB Evaluation Report. Normally, the program manager is designated SSEB chairperson. The SSEB evaluation begins with receipt of proposals and ends when the final report and briefing are presented to the SSAC. The SSEB Evaluation Report is completed after evaluation of all BAFOs. #### SSAC Analysis Report The Source Selection Advisory Council (SSAC) Analysis Report is a comparative analysis of the competing offerors based on the SSEB Evaluation Report and contains sufficient in-depth information to allow the Source Selection Authority (SSA) to make an objective selection decision. (9:13) The SSAC chairperson is responsible for developing and submitting the report after review of the SSEB report and briefing. However, in reality the SSEB writes the report for review and approval by the SSAC. Furthermore, the chairperson SSEB, the price analyst, and the contracting officer normally brief the SSA under the guidance and direction of the SSAC. #### SSA Selection The Source Selection Authority (SSA) evaluates the SSAC Analysis Report and the summary SSEB report and selects the offeror with whom the Government will contract. The SSAC is responsible for preparing the Source Selection Decision Document (SSDD) for the SSA's signature. (9:14) Subsequently, once the SSA signs the SSDD the contracting officer has the authority to sign the contract. In summary, we've looked at what acquisition authority is, what authority and responsibilities the contracting officer has, and how the program manager has overall acquisition responsibility within the SPO. In addition, we've looked at some of the major events and documents in the source selection process. In the next chapter I'll discuss the organization of a SPO and review the responsibilities of the program manager and the primary organizations in a representative SPO. #### Chapter Three #### PROGRAM MANAGEMENT #### Introduction This chapter looks at the organization used by Air Force Systems Command (AFSC) in the management of systems acquisition—the System Program Office (SPO). In discussing the SPO I'll first define it, list the ways it can be established, look at the organization and some factors used in determining a SPO's configuration, and finally, I'll discuss the responsibilities of the program manager (PM) and the primary organizations found in a representative SPO. #### The System Program Office A System Program Office is defined as, ...a formal Air Force organization established for acquiring a system within cost, schedule, performance, and priority parameters established by DOD. The SPO is headed by a Program Manager (PM) who is responsible for overall program management. The PM is supported by a group of functional specialists. (3:20-1) Furthermore, a SPO can only be established in one of the following three ways: - 1. By the direction of HQ USAF. - 2. By the direction of the AFSC Commander. - 3. By the direction of the Commander of a Product Division. (ASD, ESD, etc.) (3:20-1) There is no such thing as a "typical SPO" and there is no best way to organize one. Usually, the program manager tailors the SPO organization and management systems to the particular needs of the program. (See figure 1 for a representative SPO.) A SPO is supported by groups of functional specialists who either are assigned directly to the SPO or are members of the functional staff of the product division. A SPO is organized based on a combination of factors: The acquisition strategy, such as design-to-cost or competitive prototype. Figure 1. A Representative SPO Organization - The PM's overall concept or philosophy to be applied in managing his/her program. - 3. The nature of the program, including the size, scope, estimated cost, complexity, duration, priority, and national importance. - 4. Manpower and personnel considerations. (3:20-1) I will now outline the main responsibilities, as specified in Chapter 20 of AFSCP 800-3, "A Guide for Program Management," for the functions of a representative SPO. # The Responsibilities ### Program Manager. The PM is the individual, military or civilian, responsible for managing all activities concerned with planning and executing the program. His/her functional responsibilities are those common to top level executives everywhere; that is, planning, organizing, coordinating, controlling, and directing. The program manager ultimately makes all technical, administrative, business, and contractual decisions. Although he/she accomplishes many of these tasks through his/her subordinate offices, the PM cannot delegate his/her overall responsibility for the program. In the final analysis, the PM is responsible for the total program while holding subordinates responsible for specific tasks or objectives. The PM stands in a position to receive credit for successful accomplishments or to accept responsibility for failure. #### Program Control Directorate. This directorate is responsible to the PM for overall program planning, programming, progress tracking, status accounting, trend analysis and prediction reporting, documentation, and financing. The Program Control Directorate is the nerve center of the SPO through which the PM maintains management control, surveillance, and understanding of his/her program. The directorate operates to ensure all aspects of the program are properly planned, funded, interfaced, and integrated. The activities of this directorate cut across every aspect of the program. #### Configuration Management Directorate. This directorate is responsible to the PM for maintaining systems specifications, for controlling hardware and software configurations, and for all data management activities. In addition, this office manages the configuration control board activities and all engineering change proposals. # Engineering Directorate. This directorate is responsible to the PM for providing the overall technical direction for the design and development of the system. The engineers represent the SPO's counterpart to the contractor's engineering staff. Working closely with technical consultants, the engineering office monitors the contractor's technical efforts. This includes participating in design reviews and audits, evaluating technical proposals, reviewing design analysis, and spearheading the resolution of system design deficiencies. # Manufacturing Directorate. The Manufacturing Directorate is responsible to the PM for managing the manufacturing efforts included in the systems acquisition. These responsibilities include the monitoring of the contractor's production planning and ensuring the contractor's capabilities are adequate to support the production effort. Monitoring the contractor's use of manpower, overtime, scheduling, quality control, and overall manufacturing progress are just some of the Manufacturing Directorate's responsibilities. # Test and Evaluation Directorate. After the system has been designed and fabricated, the major subsystems and the entire system must be tested. Consequently, the Test and Evaluation Directorate is responsible to the PM for planning, coordinating, and managing the overall system test efforts. Their efforts include reviewing and approving the contractor's test plans, test procedures, and test reports. The Test and Evaluation Directorate is also the SPOs focal point for ensuring adequate planning is provided to support the operational test and evaluation efforts. #### Logistics Directorate. This directorate is responsible to the PM for overall logistics of the system. Personnel assigned to this directorate ensure adequate attention is given to such things as reliability and maintainability as well as other factors which will affect the total cost of operating the system throughout its life. Furthermore, for those systems that will be logistically supported by AFLC, the Logistics Directorate will consist of personnel from both AFSC and AFLC. This procedure gives AFLC the opportunity to be in on the ground floor of the system's development. Furthermore, this procedure helps to ensure that AFLC has the ability to satisfactorily manage and support the system after it is deployed to the using command. # Contracting Directorate. The Contracting Directorate is responsible to the PM for all aspects of the contracts between the Government and industry. This includes writing, negotiating, issuing, and modifying contracts. As discussed in Chapter Two, the PM has overall responsibility for the program and is therefore ultimately responsible for the contract. However, the contracting officer is the only individual with the authority to sign his/her name to the contract and legally bind the government. The contracting officer must ensure all contractual actions are in accordance with Public Laws and the Federal Acquisition Regulation (FAR) and supplements. # Projects Directorate. Many SPOs are organized to include a group of personnel called project officers. Under this organization the total system being developed by the SPO is broken down into several sub-systems or projects. The project officer acts as a mini-program manager. Although overall program management responsibility is still retained by the PM, the project officer ensures necessary support from all the offices within the SPO is obtained. The extent of the project officer's authority will be determined by the PM. In summary, we've looked at AFSC's procedure for managing systems acquisition—the SPO. I've discussed what a SPO is, how it is established, the organization and some factors used in determining its configuration, and the responsibilities of the program manager and primary directorates. Remember, the internal organization of the SPO is the prerogative of the program manager. The PM may consolidate functions such as test and evaluation and engineering. However, regardless of how your SPO is organized, the functions identified in Figure 1 will exist. #### Chapter Four #### THE
RELATIONSHIP #### Introduction This chapter first examines the program manager's program authority. Then, I'll describe why I believe a cooperative relationship usually exists between the contracting officer and program manager. Lastly, we'll look at how a matrix organization can break down this cooperative relationship. #### Program Authority As mentioned in Chapters Two and Three, the PM is the individual ultimately responsible for a particular program/project including the contractual aspects. The PM is given this formal authority and responsibility by regulations (DODD 5000.1 and AFR 800-2). However, in program management formal authority is not enough for the PM to be successful; therefore, the PM usually uses a combination of authority, power, and influence to accomplish the mission. (12:14) In the book Systems Analysis and Project Management, David I. Cleland defines project authority as "...the legal and personal influence that the project manager exercises over the scheduling, cost, and technical considerations of the project." (1:229) Furthermore, the program manager's authority is neither all de jure (legal or formal) nor all de facto (informal), but rather a combination of authority, power, and influence. Consequently, the program manager finds he/she must emphasize power and influence rather than formal authority to be successful. Program management requires a fine combination of limited formal authority, along with power and influence to keep the project on line and to have a successful program. (12:14) # Program Cooperation From what I observed and experienced during my three years of working in a SPO, I believe the above analysis to be true and is the reason why a cooperative relationship usually exist between the program manager and contracting officer. Although a situation exists that violates a key management philosophy (responsibility without authority), the system seems to work fairly well. In a way, it's like the checks and balances system we have in our federal government. As I stated above, a cooperative relationship usually is the case between the PM and the contracting officer. However, this relationship can break down due to organizational conflicts because the contracting officer is a key member of two different organizations. #### The Matrix Organization The matrix organization can cause conflicts for the contracting officer because of dual organization goals and dual bosses. Figure 2 shows a representative product division in which all the manufacturing and contracting functions have been consolidated under separate deputates. In this figure individual manufacturing and contracting personnel are assigned from the common product division deputates to support a particular SPO. This type of organization is called a matrix organization. Consequently, because of this organizational structure the contracting officer is a member of two different organizations. Furthermore, each organization has a different mission. contracting officer is a member of the Contracting Deputate, whose main concern is the administrative, technical, and legal aspects of the contracting process. On the other hand, the contracting officer is also assigned to a particular SPO, whose main concern is to successfully bring on board a weapon system. As a result, the contracting officer can run into conflicts in trying to accomplish both goals, since the contracting officer must respond to two managers who may have different ideas in accomplishing the missions. (12:27-28) In summary, because of the matrix organization the contracting officer finds himself/herself subordinate to the program manager as well as the Deputy for Contracting. This organizational structure violates another key principle of management philosophy which states an individual should be responsible to only one manager. Consequently, the contracting officer's day can be a complicated one with conflicting situations. He/she must learn to cope and balance the situations as the need arises. Figure 2. A Matrix Organization #### Chapter Five #### THE INTERFACES #### Introduction During a major system acquisition there will be interaction between the SPO and other organizations. Figure 3 shows many of these interfaces. Others may exist depending on the nature of your program. However, the following are examples of the main interfaces that take place between the SPO and other organizations. #### The SPO and Other Organizations #### HQ USAF and HQ AFSC. A program element monitor (PEM) is assigned within the Air Staff to be the HQ USAF focal point on all matters concerning a particular program. At HQ AFSC a systems officer (SYSTO) is the focal point. (3:6-13) These two individuals work very closely with the SPO's program manager on policy and funding issues. #### The Contractors. The main interface that takes place between the contractors and the SPO is usually through the Contracting Directorate. This is particularly true during proposal preparation, negotiations, source selection, and contract modifications. However, because of the nature and size of many programs, all disciplines in the SPO must coordinate and interact with their counterparts in industry. The prime contractor, however, is responsible for interfacing and managing its subcontractors, if any, in accordance with all Government provisions. The SPO does not directly manage the subcontractor's efforts but manages them indirectly through the prime contractor. #### Contract Administrative Service (CAS). Although the SPO works directly with the prime contractors, most of the duties associated with administration of the contract are performed by a contract administrative service (CAS). The CAS is usually co-located at a contractor's plant and provides the SPO with in-plant visibility of his day-to-day efforts. The following are the different types of CASs. (3:22-1) Figure 3. Representative SPO Interfaces Air Force Plant Representative Office - AFPRO Defense Contract Administration Service - DCAS Navy Plant Representative Office - NAVPRO Army Plant Representative Office - APRO If the contractor works mainly on programs for the Air Force, then most likely an AFPRO will be co-located in the contractor's plant. Likewise, if the contractor works primarily on Navy or Army programs, then either a NAVPRO or APRO will be co-located with the contractor. When a contractor works on several programs for more than one military service, then a DCAS office is usually co-located with the contractor. If a CAS is not co-located in the contractor's plant, then the nearest CAS to the contractor will provide the contract administrative support for the SPO. An administrative contracting officer (ACO) assigned to a CAS works very closely with the contracting officer at the SPO to ensure the contractor complies with all contractual provisions. major systems, weekly and even daily conversations between the ACO and the contracting officer at the SPO are common The ACO and other CAS personnel support the SPO occurrences. during all acquisition phases by providing services such as production engineering and management, contract management, industrial management, quality assurance, and enforcement of the industrial security provisions. (3:22-2) Another organization in which the SPO's contracting officer has many dealings with is the Defense Contract Audit Agency (DCAA). The SPO's contracting officer, thru the ACO, request audits of contractor's proposals to ensure a fair and reasonable price is contracted. Furthermore, the SPO's contracting officer, ACO, and DCAA auditors are interacting more today than in the past because of the emphasis being placed by higher authorities on defective pricing by contractors. #### The User. The user (TAC, SAC, MAC, etc.) who originally established the system requirement is vitally interested in the activities of the SPO. Since the user is the one going to operate and maintain the system, it is, therefore, interested in ensuring its requirements are satisfactorily reflected in the system design. Moreover, the user provides the SPO with guidance relative to the performance and schedule needs of the operating command. However, compliance with the user's request often cannot be economically obtained. Trade-offs among cost, schedule, technical risk, system performance, and reliability may have to be made. When this occurs, the user must be consulted and the user usually participates in any trade off decisions. (2:52-53) ## Air Force Logistics Command (AFLC). AFLC provides logistic support and depot level maintenance for many of the systems deployed within the Air Force. For these programs, AFLC personnel will participate as members of the Logistics Directorate within the SPO. The early involvement of AFLC in the acquisition process is essential. This interface ensures consideration is given to the system design and the life cycle cost* of the system. (3:20-20) *Total cost of the system from conception to disposal. #### Consultants. Because of the mobility of Air Force personnel, there is a great deal of personnel turnover during the acquisition phases. A corporate technical memory within the SPO is provided by the use of resident consultants. These are several types of consultants utilized by the SPO. They consist of non-profit civilian corporations, civilian educational institutions, or profit-oriented contractors hired by the SPO or product division. The resident consultants provide the product division and the SPO with technical expertise in the scientific and engineering fields. These consultants normally provide overall systems engineering and provide recommendations to the SPO on the technical direction of the program. They normally work hand in hand with the SPO engineers. The resident consultant for the Electronic Systems Division (ESD) is the Mitre Corporation, a non-profit company. # Air Training Command (ATC). ATC is responsible for providing the training necessary to qualify Air Force
personnel to operate, maintain, and support the systems deployed within the Air Force. (3:20-14) The prime contractor is usually tasked to provide initial training, operation and maintenance documentation. The SPO works closely with ATC to ensure this documentation and the initial training provided by the contractor is satisfactory. # Air Force Test and Evaluation Center (AFTEC). Operational Test and Evaluation of Air Force systems is usually performed by AFTEC. Their personnel and facilities are used to provide an independent and realistic operational test and evaluation of the system prior to its deployment to operational commands. AFTEC personnel work closely with the SPO's Test and Evaluation Directorate as well as the user to plan and execute these tests. Ranges and Test Centers. Again, personnel assigned to the SPO's Test and Evaluation Directorate may have to provide coordination with the ranges and test centers. Unique, one-of-a-kind test facilities may be required during the test phase of the system acquisition. An aircraft SPO may require the services of special flight test centers while a missile SPO will have to coordinate with organizations that will launch the missile into space. #### Chapter Six #### SUGGESTIONS From my experience of working in a SPO, I have developed a list of five suggestions, I believe, if followed will help you become an effective buyer, thereby, enhancing the program and overall effectiveness of the SPO. 1. Know inside out and backwards the projects you are working on. As the buyer/negotiator you should be as familiar with what you are buying as the program manager or anyone else is. Read all the program documents you can and talk with all the key players assigned to the project. Furthermore, don't necessarily rely on the project engineer to handle the technical portions of the program. He/she may be as new/inexperienced as you are; therefore, you should try to learn and understand all you reasonably can about the technical aspects of the project. I remember a case where a buyer agreed to pay almost twice as much for an item than he should have, simply because neither he nor the engineer knew what they were buying. Luckily, the mistake was caught in the review process and corrective action was taken. Remember, you are a buyer/negotiator on a major weapon system not an order clerk. IN STREET, THE PROPERTY DESIGNABLY OF PROPERTY DESCRIPTION - 2. Know the SPO's organization and all the key players involved with the projects you are working on. Obtain a copy of, or develop your own organization chart of the internal organization of your SPO. Furthermore, list points of contact and their telephone numbers for the key players. Ask each one of them about their jobs; what they do, how they support you, and how you support them. Establish good working relations with them early in your job assignment, and you will, hopefully, avoid serious conflicts later. Besides knowing the key players in the SPO, you'll need to know the key players in the contractor's organization, CAS organization, and other organizations that have interfaces with your program. (Refer to Chapter Five). By having made all your contacts early in your assignment you should be able to move through the acquisition maze a little faster and with fewer headaches. - 3. Know how to manage your time. As a buyer on a major weapon system you are going to have more actions to do in a day than you believe are possible. Consequently, you need to know how to utilize time. Plan your day. Set priorities and try to stick with your list. Be punctual. Don't waste time on trivial matters. Procrastination is your worst enemy. If warranted, take a course to improve your reading speed. Best of all, read a book on time management and put it to work. - 4. Ask questions. Don't be afraid of this one. You will not be thought less of because you asked too many questions. It's part of the learning process. As you become familiar with your program, begin to question in your own mind if this is the best way to accomplish the objectives. Don't be afraid to improve the way of doing something. An easy trap to fall into is the one that says, "Why not?, we've always done it that way in the past!" - 5. Keep your management informed. Don't wait until a problem is at the critical stage before you let some one know about it (e.g. contracting officer, division chief, program manager). Early detection and resolution of problems can save everyone big headaches. Keep a status sheet on each one of your projects and update the major milestones at least weekly and pass it along to management. This procedure not only keeps management informed but even better, it forces you to stay on top of your projects, and you'll be able to detect any problems early in the game. # **BIBLIOGRAPHY** #### A. REFERENCES CITED #### Books 1. Cleland, David I. and William R. King. <u>Systems Analysis</u> and <u>Project Management</u>. New York: McGraw-Hill, Inc., 1968. # Articles and Periodicals 2. U.S. Department of the Air Force: Air Command and Staff College. "Program Office," Equipping and Sustaining Aerospace Forces, Vol. 8, Maxwell AFB, Alabama, January 1985, pp. 50-56. # Official Documents - 3. U.S. Air Force Systems Command. A Guide For Program Management. AFSCP 800-3. Andrews AFB, Maryland: Air Force Systems Command, 9 April 1976. - 4. U.S. Air Force Systems Command. <u>Business Strategy Panel</u>. AFSCR 70-2. Andrews AFB, Maryland: Air Force Systems Command, 2 May 1980. - 5. U.S. Air Force Systems Command. <u>Defense Acquisition</u> <u>Regulation Supplement</u>. Andrews AFB, Maryland: Air Force Systems Command, 6 August 1982. - 6. U.S. Air Force Systems Command. <u>Solicitation Review Panel</u>. AFSCR 70-7. Andrews AFB, Maryland: Air Force Systems Command, 2 May 1980. - 7. U.S. Department of Defense. Acquisition of Major Systems. DODD 5000.1. Washington, D.C.: Department of Defense, 29 March 1982. - 8. U.S. Department of the Air Force. Management of Contractor Data. AFR 310-1. Washington, D.C.: Government Printing Office, 8 March 1983. - 9. U.S. Department of the Air Force. <u>Source Selection Policy and Procedures</u>. AFR 70-15. Washington, D.C.: Government Printing Office, 22 February 1984. - 10. U.S. Department of the Air Force. Work Breakdown Structure for Defense Material Items. AFR 800-17. Washington, D.C.: Government Printing Office, 2 May 1975. - 11. U.S. Government: Department of Defense. Federal Acquisition Regulation. Washington, D.C.: Government Printing Office, April 1984. #### Unpublished Material 12. Block, John R., Captain USAF, and Gordon E. Hadlow, Captain USAF. "The Authority Relationships of Contracting Officers in a Project/Program Management Environment." Masters Thesis, School of Systems and Logistics, Air Force Institute of Technology, Wright-Patterson AFB, Ohio, 1975. #### B. RELATED SOURCES #### <u>Articles</u> and <u>Periodicals</u> - Brabson, Dana G., Colonel USAF. "Department of Defense-Acquisition Improvement Program." Concepts, Vol. 4, No. 4, Autumn 1981, pp. 54-75. - Slay, Alton D., General USAF. "Contracting in AFSC Finding a Better Way." <u>Signal</u>, Vol. 34, July 1980, pp. 7-9. #### Official Documents - U.S. Department of Defense. Major System Acquisition Procedures. DODD 5000.2. Washington, D.C.: Department of Defense, 19 March 1980. - U.S. Department of the Air Force. Acquisition Program Management. AFR 800-2. Washington, D.C.: Government Printing Office, 13 August 1982. #### Unpublished Material - Bongiovi, Robert P., Major USAF. "Weapon System Acquisition -The Keys to Improvement are Already in the Hands of the Program Manager." Military Essay, Armed Forces Staff College, Norfolk, Virginia, 15 November 1982. - Nidiffer, Kenneth E., Major USAF. "Project Engineer's Guide for Contract Management." Student Research Report, Air Command and Staff College, Maxwell AFB, Alabama, April 1974. - Wanner, Thomas D., Major USAF. "Roles of the Procuring and Administrative Contracting Officers in the Administration of Weapon System Contracts." Student Research Report, Air Command and Staff College, Maxwell AFB, Alabama, May 1976. #### **GLOSSARY** #### ACRONYMS AND ABBREVIATIONS ACO Administrative Contracting Officer AFLC Air Force Logistics Command AFPRO Air Force Plant Representative Office AFSC Air Force Systems Command AFTEC Air Force Test and Evaluation Center AGE Aerospace Ground Equipment ASD Aeronautical Systems Division ATC Air Training Command BA Budget Authorization CAS Contract Administration Service CCB Configuration Control Board CDR Critical Design Review CDRL Contract Data Requirements List CESR Contract Funds Status Report CPAF Cost-Plus-Award-Fee CPFF Cost-Plus-Fixed-Fee CPIF Cost-Plus-Incentive-Fee CPR Cost Performance Report DCAA Defense Contract Audit Agency DCASMA Defense Contract Administration Service Management Area DCP Decision Coordination Paper D&F Determination and Findings DR Deficiency Report DSARC Defense Systems Acquisition Review Council DDT&E Design Development Test and Evaluation DT&E Development Test and Evaluation ECP Engineering Change Proposal EPA Economic Price Adjustment ESD Electronic Systems Division FCA Functional Configuration Audit FFP Firm-Fixed-Price FMS Foreign Military Sale FOT&E Follow-On Test and Evaluation FPIF Fixed-Price-Incentive-Firm FSD Full Scale Development FY Fiscal Year FYDP Five Year Defense Program GFP Government Furnished Property ICWG Interface Control Working Group ILS Integrated Logistics Support IOT&E Initial Operational Test and Evaluation LCC Life Cycle Cost LOA Letter of Agreement NAVPRO Navy Plant Representative Office MAC Military Airlift Command MAJCOM Major Command MOA Memorandum of Agreement MTBF Mean Time Between Failure OPR Office of Primary Responsibility OSD Office of Secretary of Defense OT&E Operational Test and Evaluation PCA Physical Configuration Audit PCO Principle/Procuring Contracting Officer PDM Program Decision Memorandum PDR Preliminary Design Review PE
Program Element PEM Program Element Monitor PM Program Manager PMP Program Management Plan PMRT Program Management Responsibility Transfer POM Program Objective Memorandum PPBS Planning, Programming, and Budgeting System PR Purchase Request R&D Research and Development RFP Request for Proposal RFQ Request for Quotation SA Supplemental Agreement SAC Strategic Air Command SD Space Division SDR System Design Review SECDEF Secretary of Defense SON Statement of Need SOW Statement of Work SPO System Program Office SSA Source Selection Authority SSAC Source Selection Advisory Council SSEB Source Selection Evaluation Board SYSTO Systems Officer T&E Test and Evaluation | TAC | Tactical Air Command | |------|-----------------------------------| | TCO | Termination Contracting Officer | | TCTO | Time Compliance Technical Order | | USG | United States Government | | VECP | Value Engineering Change Proposal | ### APPENDICES | Appendix Λ - Sample Determination and Findings | 32 | |--|-----| | Appendix B - Sample Contract Strategy Paper | 3 3 | | Appendix C - Sample Contract Data Requirements List | 3 5 | #### APPENDIX #### APPENDIX A Sample Determination and Findings Department of the Air Force Determination and Findings Authority to Negotiate an Individual Contract Upon the basis of the following findings and determination, the proposed contract described below may be negotiated without formal advertising pursuant to the authority of 10 U.S.C. 2304(a)(10), as implemented by paragraph 15.210(b)(13) of the Federal Acquisition Regulation. #### Findings - 1. The Air Force Systems Command (HQ ESD) proposes to acquire by negotiation an ________ at an estimated cost of _____. This ______ effort will require the Contractor to fabricate and test the equipment, prepare computer programs, and prepare technical data which includes courseware and lesson units. - 2. Acquisition by negotiation of the above described equipment is necessary because it will be necessary for the Contractor to do some design and engineering effort, as well as the preparation of design data and quality assurance procedures. The design data available are incomplete, not sufficiently detailed and largely uncoordinated; and the performance specification is not sufficiently detailed to permit advertised bidding. - 3. Use of formal advertising for procurement of the above described equipment is impractical because it is impossible to draft, for a solicitation of bids, adequate specifications, or any other adequately detailed description of the equipment. #### Determination The proposed contract is for property or services for which it is impractical to obtain competition by formal advertising. #### APPENDIX #### APPENDIX B #### SAMPLE CONTRACT STRATEGY PAPER FOR 20 XYZ AIRCRAFT Business Approach: This acquisition is a follow-on to the first two XYZ production contracts. It will be awarded on a multiyear basis, subject to approval. The Beck Data subsystem of the mission system will be a component breakout. Risk: Schedule risk is low because the planned production rate is well within Costello's capability. Technical risk is low because of the Costello Company's substantial and successful experience in the production of the XYZ system. Cost risk is moderate due to a configuration change (Damm to Williams upgrade). In addition, the component breakout of the Beck Data subsystem (valued at \$110M) represents a substantial increase in the amount of Government Furnished Equipment (GFE) that will be provided to Costello with a concomitant increase in integration risk. Contract Type: A Fixed-Price-Incentive-Firm (FPIF) contract will be negotiated because of: - a. Moderate cost risk. - b. The existence of other FPIF XYZ contracts using the same skilled personnel pools creates an opportunity to improperly allocate costs among contracts if the contracts are on a different pricing basis. - c. Costello is experiencing major business base uncertainties because of potential new programs (Navy's XYZ, England's XYZ, and commercial XYZ). The Air Force XYZ program shares the production line at Balcom with these other military and commercial systems. A FPIF contract will allow the Government to share the benefit of an increased business base if it comes into being; whereas, a FFP contract would be based only on the known business base to date. Funds: 50.1M FY 85 3010 100.5M FY 86 3010 250.0M FY 87 3010 125.5M FY 88 3010 Special Clauses: None Source Selection: Follow-on to previous design/technical competition to the Costello Company. ## APPENDIX C SAMPLE CONTRACT DATA REQUIREMENTS LIST | | CONTRACT DATA REQUIREMENTS LIST | House | TS LST | | | | |--|--|--|-------------------------------------|---|--|--| | ATCH NO . 10 TO EXPURIT | 1 | | | SYSTE | SYSTEMATER WS-AFT | | | TO CONTRACT/PRI F13612-XX-C-XXC | LT.C. CATEGORY | | | MTM00 | CONTRACTOR ABTO Airgraft Co | irgraft Co. | | MEDICAL STATE OF DESCRIPTION OF 0.114 | 110 | J.C | PARCUEICO | M. SATE OF | 0476404104 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | AUDICINITY Office have freeded | L CONTAACT BEFERENCE | | ** 00 00 10 | | | Additioner – Papular Crass. reges (refers) | | 10.407 Presentation Material | rial | 4/4/054 | 14 See 16 | | ". ASD/EVE | 171 | | 01-4-104/4 | L Con man 6 7 1 | 4 4 | 1 | D. | | | | To address and | 2000 | 1 | | | | | | 9. | is modified as follows: Vugraphs shall be on white backgrounds (ref para 10.2). | s (ref para | 10.2). | See 16 | | 19. | | 2. Slides shall 3. Only the rep | Slides shall be 35 m (ref para 10.2). Only the reproducible original is required for vugraphs (ref para 10.3). | uired for v | ugraphs (| ref para 10. | 3. | | | 31k 8: Approval of data must presentation material tion of comments and | Approval of data must be received through the contracting officer before any public use of the proposed presentation material is authorized. Approval of data is dependent upon incorporation or reconciliation of comments and recommended changes resulting from the program manager's review. | contracting of data is ting from t | officer
dependent | before any p
t upon incor
mmanager's | ublic use of poration or review. | the proposed
reconcilia- | | Biks 10, 12, 13; Submit all public use for program briefings or other pr | 12, 13: Submit all new, revised, or changed presentation material 15 working days before intended public use for program manager's review and approval. Submit all presentation materials used in briefings or other presentations concurrently with the briefing or other presentation. | presentatio
proval. Su
with the br | n material
bmit all
fefing or | l 15 working
presentation
other prese | days before
materials u
ntation. | intended
sed in | | | | | | | | | | | | | | | | | | **** | | | | | | | | | | | | | | | | 40 03074300 | r. | A STANSON | | | | ٥٠ ، د | | 00 1423 | enfirming andries or 1 Jun 89, miles of USED UNTIL ERNAULTED. | Jun 80, SwiCa W | | 111 CAMAUSTED. | - 1946 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Source: AFR 310-1, 8 Mar 83 #### **INDEX** Acquisition authority, 2,3 Acquisition responsibility, 2,3 Administrative Contracting Officer (ACO), 19,20 Air Force Logistics Command (AFLC), 13,19,21 Air Force Plant Representative Office (AFPRO), 19,20 Air Force Test and Evaluation Center (AFTEC), 19,21 Air Training Command (ATC), 19,21 Best and Final Offer (BAFO), 8,9 Business Strategy Panel (BSP), 4,7 Competitive range determination, 8 Configuration Management, 6,11,12 Consultants, 19,21 Contract Administration Service (CAS), 8,18,19,20,23 Contract Data Requirements List (CDRL), 6 Contract Strategy Paper (CSP), 5 Contracting Directorate, 11,14,18 Contracting Officer, 3,4,5,6,7,8,9,15,16,18,20 Defense Contract Administration Service (DCAS), 8,19,20 Defense Contract Audit Agency (DCAA), 19,20 Determination and Findings, 5 Engineering Directorate, 6,11,13 Information for Proposal Preparation (IFPP), 7 Logistics Directorate, 11,13,21 Manufacturing Directorate, 11,13 Matrix Organization, 16 Model contract, 6 Negotiations, 8 Prime Contractor, 18,19,21 Program authority, 15 Program Control Directorate, 6,11,12 Program Cooperation, 15 Program Element Monitor (PEM), 18,19 Program Manager, 3,4,5,6,7,8,9,10,11,12,15,16,18 Project Officer, 4,14 Projects Directorate, 11,14 Solicitation Review Panel (SRP), 7 Source Selection Advisory Council Analysis Report, 9 Source Selection Authority (SSA), 7,8,9 Source Selection Evaluation Board (SSEB), 7,8,9 Source Selection Evaluation Board Report, 9 Source Selection Evaluation Criteria, 7 Source Selection Plan (SSP), 7 Specifications, 2.6 Statement of Work (SCW), 5.6 Subcontractor, 18.19 System Program Office (SPO) organization, 10,11,12,23 Range and Test Conters, 19.22 Lest and fival, con Directorate, 11,13,21,22 User, 19.2. Work Breakdown Structure (WBS), 6 # END ## FILMED 8-85 DTIC